

South Dakota Health and Disease Summary, October 2016

South Dakota Department of Health

Photo: End-of-season sunflowers, Pierre, South Dakota

Youth Tobacco Use in South Dakota

- High school (HS) smoking has decreased significantly from 24.7% in 2007 to 10.1% in 2015.
- South Dakota high school smoking is slightly lower than the national rate of 10.8%.
- Middle school (MS) student smoking rate was 2.8% and spit tobacco was 2.8% in 2015, both decreased from 2013.
- **500** youth become **new daily smokers** each year in South Dakota.
- Approximately **1.3 million** packs of cigarettes are bought or smoked by South Dakota kids each year.

Data sources:

SD Youth Tobacco Survey, 2015 <http://doh.sd.gov/prevention/assets/2015YTSReport.pdf>

SD Youth Risk Behavior Survey, 2015 http://doh.sd.gov/documents/statistics/YRBS_Tobacco.pdf

The Toll of Tobacco in South Dakota: http://www.tobaccofreekids.org/facts_issues/toll_us/south_dakota

South Dakota infectious disease summary 2016

Disease/Agent	Cases year-to-date	Rate (cases per 100,000 population)	5-yr median year-to-date cases (2011-2015)	Percent change
Campylobacter	405	47.2	272	+49%
Chlamydia	3,589	418.1	3,353	+7%
Cryptosporidiosis	147	17.1	137	+7%
<i>E. coli</i>, shiga toxin-producing	72	8.4	41	+76%
Giardiasis	101	11.8	101	0%
Gonorrhea	1,027	119.6	672	+53%
Hepatitis C	597	69.5	328	+82%
HIV, including Stage III (AIDS)	37	4.3	23	+61%
MRSA, invasive	119	13.9	76	+57%
Pertussis	14	1.6	45	-69%
Rabies, animal	27	3.1	27	0%
Salmonella	272	31.7	152	+79%
Shigella	23	2.7	42	-45%
Syphilis, early	30	3.5	30	0%
Tuberculosis	10	1.2	13	-23%
Tularemia	14	1.6	7	+100%
West Nile	149	17.4	57	+161%
Zika	4	0.5	0	na

Shiga toxin-producing E. coli (STEC)

Infections often include severe stomach cramps, diarrhea (often bloody), and vomiting, some may develop severe illness and hemolytic uremic syndrome (HUS).

Regions	Cases	Rate†
Sioux Falls MSA	13	5.2
Rapid City MSA	6	4.4
Northeast	23	13.3
Southeast	15	13.3
Central	9	9.6
West	6	6.5
South Dakota	72	8.4

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle*, BonHomme*, Brookings*, Brown 11, Butte*, Campbell*, CharlesMix*, Clark*, Clay*, Corson*, Custer*, Davison*, Day*, Deuel*, Dewey*, Douglas*, Edmunds*, Hand*, Hutchinson*, Lake*, Lawrence*, Lincoln*, Marshall*, McCook*, Meade 5, Miner*, Minnehaha 11, Pennington*, Sanborn*, Spink*, Todd*, Union*, Walworth*, Yankton* (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

Salmonella

Most persons develop diarrhea, fever, and abdominal cramps 12 to 72 hours after infection. The illness usually lasts 4 to 7 days, and most persons recover without treatment.

Regions	Cases	Rate†
Sioux Falls MSA	50	19.9
Rapid City MSA	16	11.8
Northeast	33	19.2
Southeast	33	29.3
Central	120	128.5
West	20	21.6
South Dakota	272	31.7

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle 6, BonHomme*, Brookings*, Brown 7, Brule*, Buffalo*, CharlesMix 81, Clark*, Clay*, Codington*, Custer*, Davison 11, Day*, Dewey 6, Douglas*, Edmunds*, FallRiver*, Grant*, Gregory 8, Hamlin*, Hand*, Hanson*, Hughes*, Hutchinson*, Kingsbury*, Lake*, Lawrence*, Lincoln 12, Lyman 5, Marshall*, McCook*, Meade*, Miner*, Minnehaha 30, Moody*, OglalaLakota*, Pennington 12, Perkins*, Potter*, Roberts*, Sanborn*, Spink*, Sully*, Todd 7, Tripp*, Turner*, Union*, Walworth*, Yankton 9, Ziebach* (*counties with <5 cases).

Salmonella serotypes: Braenderup 5, Enteritidis 32, Infantis 9, Javiana 47, Newport 9, Typhimurium 37, Other serotypes 133

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

Campylobacteriosis

Most people have diarrhea, cramping, abdominal pain, and fever within 2 to 5 days after exposure to *Campylobacter*.

Regions	Cases	Rate†
Sioux Falls MSA	65	25.8
Rapid City MSA	26	19.2
Northeast	96	55.7
Southeast	86	76.3
Central	107	114.6
West	25	27.0
South Dakota	405	47.2

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle 6, Bennett*, Bon Homme 9, Brookings 14, Brown 17, Brule 9, Buffalo*, Butte*, Charles Mix 11, Clark 7, Clay 13, Codington 9, Corson*, Custer*, Davison 17, Day*, Deuel 6, Dewey 10, Douglas 13, Edmunds 9, Fall River*, Faulk*, Gregory 9, Haakon*, Hamlin 6, Hanson*, Hughes 7, Hutchinson 5, Jackson*, Jerauld*, Kingsbury 7, Lake 7, Lawrence 7, Lincoln 18, Lyman*, Marshall*, McCook*, McPherson 6, Meade 6, Mellette*, Miner*, Minnehaha 40, Moody*, Oglala Lakota*, Pennington 20, Perkins*, Roberts 9, Sanborn*, Spink 10, Stanley*, Sully*, Todd*, Tripp 9, Turner 5, Union 6, Walworth*, Yankton 22 (*counties with <5 cases).

Shigellosis

Symptoms: diarrhea, fever, and stomach cramps starting a day or two after they are exposed to the bacteria. The diarrhea is often bloody.

Regions	Cases	Rate†
Sioux Falls MSA	12	4.8
Rapid City MSA	1	0.7
Northeast	3	1.7
Southeast	1	0.9
Central	4	4.3
West	2	2.2
South Dakota	23	2.7

†Rate: cases per 100,000 population. MSA: Metropolitan Statistical Area.

Counties with cases: Brown*, Charles Mix*, Clay*, Codington*, Dewey*, Fall River*, Gregory*, Lawrence*, Minnehaha 8*, Pennington*, Todd* (*counties with <5 cases).

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

Cryptosporidiosis

Cryptosporidiosis is a diarrheal disease caused by microscopic parasites that can live in the intestine of humans and animals and is passed in the stool of an infected person or animal.

Regions	Cases	Rate†
Sioux Falls MSA	30	11.9
Rapid City MSA	4	2.9
Northeast	34	19.7
Southeast	47	41.7
Central	29	31.1
West	3	3.2
South Dakota	147	17.1

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle*, Bon Homme*, Brookings 7, Brown 6, Buffalo*, Charles Mix 7, Clark*, Clay 6, Codington*, Davison*, Day*, Deuel*, Douglas*, Edmunds*, Grant*, Gregory*, Hamlin*, Hand*, Hanson*, Hutchinson*, Hyde*, Jerauld*, Lawrence*, Lincoln 7, Marshall*, McCook*, McPherson*, Miner*, Minnehaha 19, Moody 5, Oglala Lakota*, Pennington*, Potter*, Roberts*, Sanborn*, Spink*, Todd*, Turner*, Union*, Walworth*, Yankton 20.

(*counties with <5 cases).

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

Giardiasis

Symptoms include: diarrhea, gas or flatulence, greasy stool that can float, stomach or abdominal cramps, upset stomach or nausea, dehydration.

Regions	Cases	Rate†
Sioux Falls MSA	23	9.1
Rapid City MSA	18	13.3
Northeast	22	12.8
Southeast	14	12.4
Central	16	17.1
West	8	8.6
South Dakota	101	11.8

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle*, Bennett*, Brookings 6, Brown*, Butte*, Charles Mix*, Clay*, Codington 5, Corson*, Davison*, Day*, Fall River*, Gregory*, Hamlin*, Hughes*, Jerauld*, Lawrence*, Lincoln 5, Lyman*, Meade*, Minnehaha 18, Moody*, Pennington 16, Roberts*, Sanborn*, Stanley*, Union*, Yankton*
(*counties with <5 cases)

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

HIV (including Stage III AIDS)

South Dakota Residents Reported Infected with HIV/AIDS: Cumulative Cases by County, 1985 - 2015

New cases in 2016		
Regions	Cases	Rate*
Sioux Falls MSA	26	10.3
Rapid City MSA	3	2.2
Northeast	2	1.2
Southeast	2	1.8
Central	1	1.1
West	3	3.2
Total	37	4.3

*Rate: cases per 100,000 population

New HIV-AIDS cases 2016		
Regions	Cases	Rate*
East River	31	5.1
West River	6	2.3
Total	37	4.3

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

Gonorrhea

Symptoms vary depending on what part of the body is infected (anus, eyes, mouth, genitals, or throat). Gonorrhea can impact a one’s ability to have children if left untreated.

Regions	Cases	Rate†
Sioux Falls MSA	320	127.1
Rapid City MSA	227	167.3
Northeast	63	36.6
Southeast	44	39.0
Central	148	158.5
West	224	242.2
South Dakota	1,027	119.6

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle 11, Bennett 15, Brookings 10, Brown 17, Brule*, Buffalo 11, Butte*, Charles Mix 34, Clay 13, Codington*, Corson 9, Custer*, Davison 18, Day 6, Dewey 47, Douglas*, Edmunds*, Fall River*, Haakon*, Hughes 17, Hutchinson*, Jackson 6, Kingsbury*, Lake*, Lawrence*, Lincoln 13, Lyman 23, Marshall*, McCook*, Meade 10, Mellette 8, Minnehaha 305, Moody*, Oglala Lakota 80, Pennington 217, Roberts 11, Sully*, Todd 89, Union 5, Walworth*, Yankton*, Ziebach 13 (*counties with <5 cases).

Chlamydia

Most people who have chlamydia don't know it since the disease often has no symptoms. Chlamydia is the most commonly reported STD in the United States and South Dakota.

Regions	Cases	Rate†
Sioux Falls MSA	1016	403
Rapid City MSA	586	432
Northeast	553	321
Southeast	259	230
Central	458	491
West	714	772
South Dakota	3,589	418

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle 41, Bennett 29, Bon Homme 16, Brookings 127, Brown 145, Brule 10, Buffalo 24, Butte 40, Charles Mix 76, Clark 6, Clay 43, Codington 79, Corson 68, Custer 10, Davison 70, Day 17, Deuel*, Dewey 117, Douglas*, Edmunds*, Fall River 21, Faulk*, Grant 7, Gregory 9, Haakon*, Hamlin 9, Hand*, Hanson 6, Harding*, Hughes 64, Hutchinson 11, Hyde*, Jackson 21, Jones*, Kingsbury 5, Lake 15, Lawrence 97, Lincoln 97, Lyman 37, Marshall 6, McCook 7, McPherson*, Meade 77, Mellette 15, Miner*, Minnehaha 901, Moody 10, Oglala Lakota 281, Pennington 509, Perkins*, Potter*, Roberts 102, Sanborn*, Spink 6, Stanley 9, Todd 172, Tripp 8, Turner 11, Union 19, Walworth 19, Yankton 66, Ziebach 23 (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

Syphilis (primary, secondary, early latent and congenital)

Syphilis is curable in early stages. Signs and symptoms of syphilis include a firm, round, and painless sore on genitals, anus, or mouth; or a rash on the body, including on palms of hands or soles of feet. Later stages include brain damage, heart disease, blindness and death.

Regions	Cases	Rate†
Sioux Falls MSA	19	7.5
Rapid City MSA	0	0.0
Northeast	4	2.3
Southeast	2	1.8
Central	5	5.4
West	0	0.0
South Dakota	30	3.5

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Brookings*, Brown*, Charles Mix*, Clay*, Corson*, Lake*, Lincoln*, Minnehaha 18, Roberts* (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

West Nile

About 20% of infected people develop fever with other symptoms such as headache, body aches, joint pains, vomiting, diarrhea, or rash, but <1% develop encephalitis or meningitis, symptoms can include headache, high fever, neck stiffness, disorientation, coma, tremors, seizures, or paralysis.

Regions	Cases	Rate†
Sioux Falls MSA	36	14.3
Rapid City MSA	2	1.5
Northeast	58	33.7
Southeast	21	18.6
Central	26	27.8
West	6	6.5
South Dakota	149	17.4

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora 3, Beadle 7, Bennett, Bon Homme 3, Brookings 6, Brown 15, Brule, Butte 2, Campbell, Charles Mix 8, Clark 4, Clay, Codington 4, Davison 3, Day 2, Deuel, Douglas 3, Edmunds, Faulk 2, Grant, Hamlin 4, Hanson 2, Hughes, Hutchinson 4, Jerauld 2, Kingsbury 2, Lake 4, Lawrence 2, Lincoln 10, Marshall 3, McCook 3, McPherson, Minnehaha 20, Pennington 2, Potter 2, Sanborn, Spink 9, Todd, Turner 3, Union, Walworth, Yankton 2.

Hepatitis C

Hepatitis C virus infection is the most common bloodborne infection in the United States and South Dakota.

Regions	Cases	Rate†
Sioux Falls MSA	203	80.6
Rapid City MSA	95	70.0
Northeast	53	30.8
Southeast	50	44.3
Central	117	125.3
West	78	84.3
South Dakota	597	69.5

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle 5, Bennett*, Bon Homme 11, Brookings 9, Brown 11, Brule*, Buffalo 11, Butte 5, Charles Mix 15, Clay*, Codington 11, Corson 19, Custer 9, Davison 9, Day*, Deuel*, Dewey 17, Fall River 5, Grant*, Gregory*, Haakon*, Hamlin*, Hand*, Hughes 30, Jackson*, Lake*, Lawrence 11, Lincoln 14, Lyman 10, McCook*, McPherson*, Meade 12, Mellette*, Miner*, Minnehaha 188, Moody*, Oglala Lakota 22, Pennington 83, Perkins*, Potter*, Roberts 9, Spink*, Stanley*, Todd 16, Tripp*, Union*, Walworth*, Yankton 14, Ziebach* (*counties with <5 cases).

Pertussis (whooping cough)

Pertussis is known for uncontrollable, violent coughing which often makes it hard to breathe.

Regions	Cases	Rate†
Sioux Falls MSA	5	2.0
Rapid City MSA	4	2.9
Northeast	4	2.3
Southeast	1	0.9
Central	0	0.0
West	0	0.0
South Dakota	14	1.6

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Brookings*, Codington*, Grant*, Lincoln*, Minnehaha*, Pennington*, Spink*, Union* (*counties with <5 cases).

Tularemia (rabbit fever)

Tularemia is an often serious disease caused by tick and deer fly bites or contact with infected animals (rabbits, muskrats, prairie dogs and other rodents, or cat).

Regions	Cases	Rate†
Sioux Falls MSA	1	0.4
Rapid City MSA	1	0.7
Northeast	0	0.0
Southeast	0	0.0
Central	1	1.1
West	11	11.9
South Dakota	14	1.6

†Rate: cases per 100,000 population. MSA: Metropolitan Statistical Area.

Counties with cases: Buffalo*, Fall River*, Jackson*, Lawrence*, Minnehaha*, Oglala Lakota*, Pennington*, Todd 6 (*counties with <5 cases).

Tuberculosis

Symptoms of TB disease include: bad cough 3 weeks or longer, pain in the chest, coughing up blood or sputum, weakness or fatigue, weight loss, chills, fever, sweating at night.

Regions	Cases	Rate†
Sioux Falls MSA	4	1.6
Rapid City MSA	0	0.0
Northeast	3	1.7
Southeast	1	0.9
Central	1	1.1
West	1	1.1
South Dakota	10	1.2

†Rate: cases per 100,000 population. MSA: Metropolitan Statistical Area.

Counties with cases: Codington*, Brookings*, Minnehaha*, Roberts*, Union*, Ziebach* (*counties with <5 cases).

SD tuberculosis: <http://doh.sd.gov/diseases/infectious/TB/>

Streptococcus pneumoniae, invasive

Death occurs in 14% of hospitalized adults with invasive disease. Neurologic sequelae and learning disabilities can occur in meningitis patients.

Regions	Cases	Rate†
Sioux Falls MSA	29	11.5
Rapid City MSA	21	15.5
Northeast	8	4.6
Southeast	8	7.1
Central	19	20.3
West	22	23.8
South Dakota	107	12.5

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Brookings*, Brown*, Brule*, Buffalo*, Butte*, Charles Mix 6, Clay*, Custer*, Davison*, Dewey*, Douglas*, Faulk*, Hamlin*, Hughes*, Hutchinson*, Jackson*, Kingsbury*, Lawrence*, Lincoln 6, Lyman*, Meade 5, Mellette*, Miner*, Minnehaha 20, Oglala Lakota 10, Pennington 16, Todd*, Turner*, Walworth*, Yankton*, Ziebach* (*counties with <5 cases).

CRE

Carbapenem-resistant Enterobacteriaceae: family of bacteria that are difficult to treat because of high levels of resistance to antibiotics.

Regions	Cases	Rate**
Sioux Falls MSA	11	4.4
Rapid City MSA	3	2.2
Northeast	13	7.5
Southeast	6	5.3
Central	6	6.4
West	4	4.3
South Dakota	43	5.0

**Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area

Counties with cases: Bennett*, Beadle*, Brown 7, Clark*, Corson*, Davison*, Dewey*, Faulk*, Grant*, Hamlin*, Lincoln*, McPherson*, Minnehaha 8, Oglala Lakota*, Pennington*, Spink*, Union*, Walworth*, Ziebach* (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 October 2016: Provisional Data

MRSA

Invasive methicillin-resistant *Staphylococcus aureus*

Regions	Cases	Rate†
Sioux Falls MSA	30	11.9
Rapid City MSA	23	17.0
Northeast	13	7.5
Southeast	13	11.5
Central	18	19.3
West	22	23.8
South Dakota	119	13.9

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Bennett*, Brookings*, Brown*, Brule*, Buffalo*, Butte*, Charles Mix*, Codington*, Corson*, Davison*, Day*, Dewey 5, Douglas*, Grant*, Hughes 6, Hutchinson*, Lake*, Lawrence*, Lincoln*, Lyman*, Marshall*, McCook*, Meade*, Mellette*, Minnehaha 24, Moody*, Oglala Lakota 8, Pennington 19, Roberts 6*, Sanborn*, Todd 6, Turner*, Yankton*, Ziebach*
(*counties with <5 cases).

Healthcare Associated Infections, South Dakota

- 14 South Dakota hospitals participate in the National Healthcare Safety Network (NHSN) report to the SD Dept of Health.
- 4 target areas:
 - *Clostridium difficile* infections;
 - Bloodstream MRSA (methicillin-resistant *Staphylococcus aureus*);
 - Central line associated bloodstream infections (CLABSI).
 - Surgical site infection (SSI)
- Reports 1 January – 31 October 2016:
 - *C. difficile*: 762 cases reported (227 hospital onset).
 - MRSA (bloodstream): 85 (18 hospital onset).
 - CLABSI: 25 cases reported.
 - SSI: 54 cases (40 colon, 14 hysterectomy).

Please see CDC: www.cdc.gov/nhsn

South Dakota healthcare associated infections: <http://doh.sd.gov/diseases/hai/>

Rabies

Rabies is a fatal, but preventable, disease of mammals most often transmitted through the bite of a rabid animal.

County: rabid animals 27

- | | |
|--------------------------|---------------------|
| Aurora: skunk | 1 Beadle: cow 1 |
| Butte: skunk 1 | Clay: bat 1 |
| Clark: skunk 1 | Codington: skunk 1 |
| Day: cow 1 | Dewey: skunk 1, |
| Edmunds: dog 1, | Faulk: skunk 1 |
| Hand: skunk 2, cat 1, | Jackson: cat 1, |
| Jones: skunk 1, | Kingsbury: skunk, |
| Minnehaha: bat 5 | Pennington: skunk 1 |
| Roberts: skunk 2, | Yankton: bat 1 |
| Sanborn: skunk 1, cat 1. | |

*Others: Sheep 4, Goat 3, Mouse 3, Beaver 2, Coyote 2, Fox 2, Gopher 2, Prairie dog 2, Woodchuck 2, Lemur 1, Mole 1, Rat 1.

POLIO: Final Push

- **1952:** 1,017 polio cases in South Dakota.
- **1955:** Polio vaccine licensed.
- **1963:** last South Dakota polio case (Minnehaha County resident).
- **1988:** 350,000 polio cases worldwide.
- **1979:** Last endemic United States case.
- **1993:** Last United States imported case in an international traveler.
- **1995:** Western Hemisphere declared “Polio Free”.
- **2014:** 359 polio cases worldwide in 9 countries: Pakistan 306, Afghanistan 28, Nigeria 6, Somalia 5, Equatorial Guinea 5, Cameroon 5, Iraq 2, Syria 1, Ethiopia 1.
- **2015:** 74 polio cases worldwide in two countries: Pakistan 54, Afghanistan 20.
- **17 April 2016:** Worldwide switch from tOPV(1,2,3) to bOPV (1,3).
- **2016:** 28 cases (as of 2 Nov 2016): Pakistan 15, Afghanistan 9, Nigeria 4.
- **20??:** Global Polio Eradication.

- As polio continues to decrease, surveillance and continued vaccination becomes even more critical.
- As long as polioviruses continue to circulate in any country, all countries remain at risk.

Other diseases, South Dakota, year-to-date 2016

Disease	Total cases YTD	5-yr median (2011-2015)	Regions					
			Sioux Falls MSA	Rapid City MSA	Northeast	Southeast	Central	West
Carbapenem-resistant Enterobacteriaceae	43	8	11	3	13	6	6	4
Chicken pox	26	29	14	2	1	2	1	6
Coccidioidomycosis	4	0	0	1	0	0	2	1
Cyclosporiasis	2	0	0	2	0	0	0	0
Dengue fever	1	0	0	1	0	0	0	0
Haemophilus influenzae, invasive (all types)	18	na	5	1	2	3	6	1
Hepatitis A	1	2	0	0	0	0	0	1
Hepatitis B, acute	2	2	0	1	1	0	0	0
Hepatitis B, chronic	41	45	22	1	15	1	1	1
Legionnaires' disease	7	6	3	1	1	1	0	1
Lyme disease	11	4	4	1	4	1	0	1
Malaria	4	5	2	0	0	1	1	0
Meningococcal, invasive	1	2	0	1	0	0	0	0
Mumps	2	0	1	0	1	0	0	0
Q Fever	4	2	1	0	1	1	1	0
Rocky Mt Spotted Fever	6	2	0	1	1	1	3	0
Shigella	23	42	12	1	3	1	4	2
Strep pneumo, invasive	107	80	29	21	8	8	19	22
Tularemia	14	7	1	1	0	0	1	11
Typhoid	2	0	0	0	2	0	0	0
Zika	4	0	0	0	3	0	0	1

Births and deaths, South Dakota, 2016

South Dakota Department of Health

doh.sd.gov/strategicplan

Vision

Healthy People
Healthy Communities
Healthy South Dakota

Mission

To promote, protect and improve the health of every South Dakotan

Guiding Principles

Serve with integrity
Eliminate health disparities
Demonstrate leadership and accountability
Focus on prevention and outcomes
Leverage partnerships
Promote innovation

Infectious Diseases, South Dakota 2005-2015 (calendar year)

Reportable diseases	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	Median	TOTAL
Babesiosis	0	0	0	0	0	0	0	0	1	1	0	0	2
Botulism	1	0	0	0	0	0	0	0	0	0	0	0	1
Brucellosis	0	0	0	0	0	0	0	0	1	0	0	0	1
Campylobacteriosis	241	217	231	262	300	297	301	276	296	307	346	296	3,074
Chicken Pox (Varicella)	135	116	82	55	53	62	67	32	43	23	27	55	695
Chlamydia	2,702	2,624	2,612	2,919	3,015	3,187	3,412	3,925	3,947	4,129	3,877	3,187	36,349
Carbapenem-resist Enter(CRE)	NR	NR	NR	NR	NR	NR	NR	NR	12	3	37	12	52
Cryptosporidiosis	30	86	169	88	137	108	143	113	175	151	248	137	1,448
Cyclosporiasis	0	0	0	1	0	0	0	0	1	0	0	0	2
Ehrlichiosis, Anaplasmosis	0	0	0	1	0	0	4	1	1	0	0	0	7
Dengue	1	0	3	0	0	1	0	2	3	0	2	1	12
Giardiasis	115	98	103	137	113	102	110	144	111	131	129	113	1,293
Gonorrhea	356	363	254	382	345	467	602	707	789	880	1,051	467	6,196
Hantavirus pulmonary synd	2	2	1	0	0	0	1	1	0	0	0	0	7
Hepatitis A	1	9	7	3	3	1	2	0	4	3	2	3	35
Hepatitis B, chronic	34	17	36	48	33	51	51	51	80	58	52	51	511
Hepatitis B, acute	8	6	6	0	4	2	2	2	5	3	2	3	40
Hepatitis C, chronic	212	352	309	364	384	350	356	392	406	516	570	364	4,211
Hepatitis C, acute	0	0	0	0	1	0	0	4	1	0	0	0	6
Haemophilus influenzae b	0	0	0	0	0	0	1	0	3	0	1	0	4
Hemolytic uremic syndrome	2	1	1	3	3	2	0	0	0	1	1	1	14
Legionellosis	21	5	4	3	2	9	2	9	8	9	10	8	82
HIV and AIDS	33	34	25	34	21	35	21	29	36	31	24	31	323
Leprosy	0	0	0	1	0	0	0	0	0	0	0	0	1
Listeriosis	0	2	2	1	1	3	1	0	0	0	0	1	10
Lyme disease	2	1	0	3	1	1	4	4	4	2	5	2	27
Malaria	1	0	1	0	1	3	2	5	7	5	4	2	29
Measles	0	0	0	0	0	0	0	0	0	8	2	0	10
Mumps	0	295	6	1	2	2	0	0	0	0	0	0	306
Meningococcal disease	4	4	3	3	5	0	3	0	4	2	1	3	29
Pertussis	166	28	59	67	56	32	37	71	67	109	14	59	706
Q fever	2	2	1	1	9	4	1	2	4	5	5	2	36
Rabies, animal	68	38	27	24	53	32	40	60	28	21	29	32	420
Rocky Mountain spot fever	5	0	5	3	0	0	1	1	7	3	2	2	27
Salmonellosis	163	133	173	154	197	186	162	170	183	164	230	170	1,915
MRSA, invasive	47	51	88	77	94	98	91	89	94	124	159	91	1,012
Shigellosis	133	388	118	76	4	7	6	11	190	616	285	118	1,834
Strep. pneumoniae, invasive	NR	NR	NR	NR	NR	NR	42	97	99	88	110	97	436
Shiga toxin-producing E. coli	33	50	47	53	71	35	41	48	42	41	62	47	523
Syphilis, Prim, Sec, E Lat	1	19	11	4	2	4	0	21	49	76	51	11	238
Syphilis, congenital	0	0	0	0	0	0	0	0	0	3	0	0	3
Toxic shock syndrome	2	0	0	1	0	0	0	0	0	0	3	0	6
Tularemia	8	4	7	10	5	11	8	5	7	5	25	7	95
Tuberculosis	16	14	13	16	18	15	15	19	9	8	17	15	160
Typhoid fever	0	1	0	2	2	1	0	0	3	0	1	1	10
West Nile fever	194	75	160	28	15	16	2	141	92	45	29	45	797
West Nile neuroinvasive	35	38	48	11	6	4	0	62	57	12	11	12	284
TOTAL	4,774	5,073	4,612	4,836	4,956	5,128	5,531	6,494	6,869	7,583	7,423	5,128	6,3279

South Dakota Regions

Region	Population	%	Area (sq miles)	Density (people per sq mile)
Sioux Falls MSA*	251,854	29.3%	3,141	80.2
Rapid City MSA*	135,688	15.8%	6,247	21.7
Northeast	172,307	20.1%	12,277	14.0
Southeast	112,747	13.1%	5,863	19.2
Central	93,374	10.9%	24,860	3.8
West	92,499	10.8%	23,508	3.9
South Dakota	858,469	100%	75,896	11.3

*Metropolitan Statistical Area

*US Census Bureau, 2015 population estimate

Reportable Diseases List

<http://doh.sd.gov/diseases/infectious/reporting-communicable-diseases.aspx>

Monthly surveillance reports

<http://doh.sd.gov/statistics/surveillance>

How to report infectious diseases

1. Secure disease reporting website: <https://sd.gov/diseasereport>
2. Telephone: **1-800-592-1804** confidential recorder; or **1-800-592-1861** or **605-773-3737** for a disease surveillance person during normal business hours; after hours to report Category I diseases or other emergencies, call **605-280-4810**.
3. Fax: **605-773-5509**
4. Mail or courier, address to: Infectious Disease Surveillance, Office of Disease Prevention, Department of Health, 615 East 4th Street, Pierre, SD 57501; marked "*Confidential Disease Report*"

Department of Health publications

- Public Health Bulletin: <http://doh.sd.gov/resources/bulletin.aspx>
- Adult Risk Behaviors: <http://doh.sd.gov/statistics/2010BRFSS/>
- Youth Risk Behaviors (Dept of Education): <http://doh.sd.gov/statistics/YRBS.aspx>